WILDFIRE Wildfire and Urban Wildfire are an ongoing concern for Placer County. Generally, the fire season extends from early spring to late fall. Fire conditions arise from a combination of hot weather, an accumulation of vegetation, and low moisture content in air and fuel. These conditions, when combined with high winds and years of drought, increase the potential for wildfire to occur. While the wildfire risk is predominantly associated with Wildland-Urban Interface (WUI) areas, significant wildfires can also occur in heavily populated areas, as was demonstrated by the 2002 Sierra Fire in the Loomis area. WUI is a general term that applies to development interspersed or adjacent to landscapes that support wildland fire. WUI areas have been a major focus of California Department of Forestry and Fire Protection's (CDF) fire management strategy since at least 1972. A fire along this wildland/urban interface can result in major losses of property and structures. Potential losses from wildfire include: human life, structures and other improvements; natural and cultural resources; the quality and quantity of the water supply; other assets such as timber, range and crop land, and recreational opportunities; and economic losses. Smoke and air pollution from wildfires can be a severe health hazard. In addition, catastrophic wildfire can lead to secondary impacts or losses such as future flooding and landslides during the rainy season. Generally, there are three major factors that sustain wildfires and predict a given area's potential to burn. These factors are fuel, topography, and weather. - Fuel Fuel is the material that feeds a fire and is a key factor in wildfire behavior. Fuel is generally classified by type and by volume. Fuel sources are diverse and include everything from dead tree needles and leaves, twigs, and branches to dead standing trees, live trees, brush, and cured grasses. Also to be considered as a fuel source, are man-made structures, such as homes, and other associated combustibles. The type of prevalent fuel directly influences the behavior of wildfire. Light fuels such as grasses burn quickly and serve as a catalyst for fire spread. In addition, "ladder fuels" can spread a ground fire up through brush and into trees, leading to a devastating crown fire, one that burns in the upper canopy and cannot be controlled. The volume of available fuel is described in terms of Fuel Loading. Certain areas in and surrounding Placer County are extremely vulnerable to fires as a result of dense vegetation combined with a growing number of structures being built near and within rural lands. The presence of fine fuels, 1000 hr fuels and needle cast combined with the cumulative effects of previous drought years, heavy vegetation mortality, tree mortality and blowdown across Placer County has added to the fuel loading in the area. Fuel is the only factor that is under human control. - **Topography** An area's terrain and land slopes affect its susceptibility to wildfire spread. Both fire intensity and rate of spread increase as slope increases due to the tendency of heat from a fire to rise via convection. The arrangement of vegetation throughout a hillside can also contribute to increased fire activity on slopes. **Weather -** Weather components such as temperature, relative humidity, wind, and lightning also affect the potential for wildfire. High temperatures and low relative humidity dry out the fuels that feed the wildfire creating a situation where fuel will more readily ignite and burn more intensely. Wind is the most treacherous weather factor. The greater a wind, the faster a fire will spread, and the more intense it will be. Winds can be significant at times in Placer County. North winds in Placer County are especially conducive to hot, dry conditions, which can lead to "red flag" days indicating extreme fire danger. In addition to wind speed, wind shifts can occur suddenly due to temperature changes or the interaction of wind with topographical features such as slopes or steep hillsides. Lightning also ignites wildfires, often in difficult-to reach terrain for firefighters. Related to weather is the issue of recent drought conditions contributing to concerns about wildfire vulnerability. During periods of drought, the threat of wildfire increases. Factors contributing to the wildfire risk in Placer County include: - Overstocked forests, severely overgrown vegetation, and lack of defensible space around structures; - Excessive vegetation along roadsides and hanging over roads, fire engine access, and evacuation routes; - Conditions such as drought and overstocked forests contribute to increased beetle kill in weakened and stressed trees; - Narrow and often one lane and/or dead end roads complicating evacuation and emergency response as well as the many subdivisions that have only one means of ingress/egress; - Inadequate or missing street signs on private roads and house address signs; - Nature and frequency of lightning ignitions; and - Increasing population density leading to more ignitions. All of the above factors indicate a potential for very active to severe fire behavior. #### Past Occurrences Wildfires are of significant concern throughout California. According to the CDF, vegetation fires occur within CDF's jurisdiction on a daily basis; most are controlled and contained early with limited damages. For those ignitions that are not readily contained and become wildfires, damages can be extensive. There are many causes of wildfire from naturally caused lightening fires to human-caused fires linked to activities such as smoking, campfires, equipment use and arson. According to CDF, from 1994 to 1999, over 90 percent of fires in California were attributed to human causes. Further, recent studies conclude that the greater the population ignition. density the greater the chance area. (http://www.frap.cdf.ca.gov/projects/ignition_regression/ ignit_pop.html.) With population continuing to grow throughout Placer County, the risk from wildfires also continues to grow. Based on an historical CDF fire database, Placer County has experienced over 149 significant wildfires since 1908. Details are provided in the tables and map provided on the following pages. ## Placer County Significant* Fires by Cause and Acres Burned (1908 – 2003) Summary Table | CAUSE | CAUSE
CODE | COUNT | TOTAL
ACRES | |----------------------|---------------|-------|----------------| | Lightning | 1 | 9 | 2,835 | | Equipment Use | 2 | 4 | 1,529 | | Smoking | 3 | 2 | 534 | | Campfire | 4 | 2 | 16,588 | | Debris | 5 | 2 | 390 | | Arson | 7 | 4 | 645 | | Miscellaneous* | 9 | 36 | 75,792 | | Vehicle | 10 | 3 | 3,397 | | Powerline | 11 | 1 | 284 | | Unknown/Unidentified | 14 | 86 | 125,678 | | Totals | | 149 | 227,672 | ^{*}Definitions of "Significant" and "Miscellaneous" not defined in source document. ### **Placer County Fire History Map** $Source: \ \ California \ Fire \ Alliance \ Interactive \ map \ website. \ \ \underline{http://wildfire.cr.usgs.gov/fire_planning/viewer.htm}$ # Placer County Significant Fires by Cause and Acres Burned (1908 – 2003) Detail Table | FIRES
ID | FIRE NAME | ACRES_CALC | AGENCY | CAUSE | YEAR | |-------------|---------------------|------------|--------|-------|------| | 118 | | 1258 | USF | 14 | 1908 | | 119 | | 631 | USF | 14 | 1908 | | 120 | | 219 | USF | 14 | 1908 | | 143 | | 896 | USF | 14 | 1909 | | 172 | | 113 | USF | 14 | 1910 | | 174 | | 485 | USF | 14 | 1910 | | 175 | | 185 | USF | 14 | 1910 | | 176 | | 770 | USF | 14 | 1910 | | 177 | | 1533 | USF | 14 | 1910 | | 178 | | 260 | USF | 14 | 1910 | | 179 | | 2253 | USF | 14 | 1910 | | 180 | | 239 | USF | 14 | 1910 | | 181 | | 387 | USF | 14 | 1910 | | 272 | | 1267 | USF | 14 | 1911 | | 453 | | 366 | USF | 14 | 1913 | | 454 | | 1272 | USF | 14 | 1913 | | 702 | | 1407 | USF | 9 | 1916 | | 735 | | 293 | USF | 14 | 1916 | | 821 | MILLER DIGGINS FIRE | 287 | USF | 14 | 1917 | | 822 | SECTION 28 | 231 | USF | 9 | 1917 | | 831 | SECTION 28 | 1698 | USF | 9 | 1917 | | 854 | | 6268 | USF | 14 | 1917 | | 855 | | 498 | USF | 14 | 1917 | | 856 | | 865 | USF | 14 | 1917 | | 1039 | | 1013 | USF | 14 | 1918 | | 1048 | NORTH WALLACE CANON | 9 | USF | 14 | 1918 | | 1049 | WILD CAT | 386 | USF | 1 | 1918 | | 1063 | | 178 | USF | 9 | 1918 | | 1175 | | 882 | USF | 14 | 1919 | | 1176 | | 610 | USF | 14 | 1919 | | 1178 | | 1702 | USF | 14 | 1919 | | 1179 | | 787 | USF | 14 | 1919 | | 1428 | PENNSYLVANIA | 273 | USF | 9 | 1921 | | 1649 | | 189 | USF | 14 | 1923 | | 1728 | | 1102 | USF | 9 | 1924 | | 1784 | \$ | 1401 | USF | 14 | 1924 | | 1785 | | 222 | USF | 14 | 1924 | | FIRES
ID | FIRE NAME | ACRES_CALC | AGENCY | CAUSE | YEAR | |-------------|-----------------|------------|--------|-------|------| | 1786 | | 27876 | USF | 14 | 1924 | | 1787 | | 710 | USF | 14 | 1924 | | 1788 | | 243 | USF | 14 | 1924 | | 1789 | | 105 | USF | 14 | 1924 | | 1790 | | 114 | USF | 14 | 1924 | | 1792 | | 1769 | USF | 14 | 1924 | | 1936 | CEMENT HILL | 11 | USF | 9 | 1925 | | 1939 | DEADMAN'S FLAT | 2591 | USF | 9 | 1925 | | 2031 | | 1671 | USF | 9 | 1926 | | 2036 | | 428 | USF | 9 | 1926 | | 2037 | | 2640 | USF | 14 | 1926 | | 2192 | | 2241 | USF | 14 | 1927 | | 2355 | | 259 | USF | 14 | 1928 | | 2356 | | 1412 | USF | 14 | 1928 | | 2436 | | 107 | USF | 14 | 1929 | | 2647 | RUBICON | 1377 | USF | 14 | 1931 | | 2651 | | 52 | USF | 1 | 1931 | | 2682 | | 619 | USF | 14 | 1931 | | 2683 | | 392 | USF | 14 | 1931 | | 2684 | | 3298 | USF | 14 | 1931 | | 2906 | | 84 | USF | 9 | 1933 | | 2992 | | 678 | USF | 9 | 1934 | | 3188 | | 21286 | USF | 14 | 1936 | | 3422 | RAMSEY CROSSING | 25 | USF | 1 | 1939 | | 3447 | | 523 | USF | 14 | 1939 | | 4224 | | 271 | USF | 1 | 1946 | | 4422 | | 129 | USF | 9 | 1948 | | 4513 | | 99 | USF | 9 | 1949 | | 4514 | | 40 | USF | 9 | 1949 | | 4515 | | 125 | USF | 9 | 1949 | | 4516 | | 1464 | USF | 9 | 1949 | | 4518 | | 342 | USF | 1 | 1949 | | 4623 | BEACON | 407 | CDF | 14 | 1950 | | 4778 | | 201 | USF | 9 | 1950 | | 4850 | EUREKA | 221 | CDF | 14 | 1951 | | 4855 | HALSEY | 480 | CDF | 14 | 1951 | | 4894 | WIZWELL | 1049 | CDF | 14 | 1951 | | 4962 | | 257 | USF | 9 | 1951 | | 5061 | DENIZ | 297 | CDF | 14 | 1952 | | 5156 | | 29 | USF | 9 | 1952 | | | MOONEY | 257 | CDF | 14 | 1953 | | FIRES ID | FIRE NAME | ACRES_CALC | AGENCY | CAUSE | YEAR | |----------|---------------------|------------|--------|-------|------| | 5441 | OMOHUNDRO | 2026 | CDF | 14 | 1954 | | 5504 | | 38 | USF | 9 | 1954 | | 5562 | BROWN BAR CANYON | 662 | CDF | 14 | 1955 | | 5640 | | 60 | USF | 9 | 1955 | | 5731 | SAM BABB | 316 | CDF | 14 | 1956 | | 6037 | LIGHTNING #6 | 551 | CDF | 14 | 1958 | | 6192 | MADONNA #2 | 3164 | CDF | 14 | 1959 | | 6268 | | 299 | USF | 9 | 1959 | | 6404 | VOLCANO | 2145 | CDF | 14 | 1960 | | 6405 | | 19 | USF | 9 | 1960 | | 6420 | | 19 | USF | 9 | 1960 | | 6465 | HOMESTAKE MINE | 42598 | USF | 9 | 1960 | | 6489 | AUBURN | 418 | CDF | 14 | 1961 | | 6490 | AUBURN | 672 | CDF | 14 | 1961 | | 6494 | BILDERBACK | 925 | CDF | 14 | 1961 | | 6509 | GILLIS HILL | 953 | CDF | 14 | 1961 | | 6510 | GREEN VALLEY | 526 | CDF | 14 | 1961 | | 6674 | ROADSIDE #20 | 102 | CDF | 14 | 1962 | | 6846 | BREWER | 293 | CDF | 14 | 1964 | | 6873 | PLACER ROADSIDE #51 | 1730 | CDF | 14 | 1964 | | 6877 | ROADSIDE #51 | 3546 | CDF | 14 | 1964 | | 6903 | HELL HOLE | 21 | USF | 9 | 1964 | | 6977 | APPLEGATE | 3529 | CDF | 14 | 1965 | | 6986 | SPRR #71 | 268 | CDF | 14 | 1965 | | 7475 | IOWA HILL | 464 | CDF | 14 | 1969 | | 7605 | JACINTO | 385 | CDF | 14 | 1970 | | 7610 | PONDEROSA | 296 | CDF | 14 | 1970 | | 7936 | SIERRA COLLEGE | 188 | CDF | 14 | 1972 | | 8779 | | 23 | USF | 9 | 1977 | | 9038 | ANIMAL | 763 | CDF | 14 | 1979 | | 9396 | DOG BAR | 347 | CDF | 14 | 1980 | | 9416 | ROSEVILLE | 236 | CDF | 14 | 1980 | | 9699 | NADEIC | 425 | CDF | 9 | 1981 | | 9700 | PG&E #5 | 812 | CDF | 2 | 1981 | | 9937 | ANDRESSEN | 439 | CDF | 2 | 1982 | | 10082 | NONE | 820 | CDF | 14 | 1983 | | 10230 | CURTIS | 876 | CDF | 14 | 1984 | | 10417 | DOG BAR | 186 | CDF | 3 | 1985 | | 10431 | ROADSIDE 3 4 5 6 | 1854 | CDF | 14 | 1985 | | 10592 | ROADSIDE 82 | 143 | CDF | 14 | 1986 | | | ROADSIDE 83 | 189 | CDF | 7 | 1986 | | FIRES
ID | FIRE NAME | ACRES_CALC | AGENCY | CAUSE | YEAR | |-------------|-------------------|------------|--------|-------|------| | 10594 | ROADSIDE 84 | 65 | CDF | 14 | 1986 | | 10636 | | 551 | USF | 9 | 1986 | | 10640 | | 2040 | USF | 14 | 1986 | | 10738 | CONOUCK | 183 | CDF | 2 | 1987 | | 10833 | | 18 | USF | 1 | 1987 | | 10834 | | 891 | USF | 1 | 1987 | | 11065 | | 29 | USF | 9 | 1988 | | 11237 | | 15 | USF | 9 | 1989 | | 11241 | | 9 | USF | 1 | 1989 | | 12140 | | 626 | USF | 9 | 1995 | | 12188 | HELESTER | 482 | USF | 9 | 1995 | | 13019 | DRIVERS | 348 | CDF | 3 | 2000 | | 13020 | AMERICAN | 148 | CDF | 14 | 2000 | | 13047 | DEADWOOD | 95 | USF | 2 | 2000 | | 13612 | | 243 | USF | 14 | 1944 | | 13706 | BLUE OAKS | 1427 | CDF | 9 | 2001 | | 13707 | WHITNEY | 142 | CDF | 14 | 2001 | | 13708 | MARTIS | 14126 | CDF | 4 | 2001 | | 13709 | LINCOLN CITY ASST | 372 | CDF | 7 | 2001 | | 13710 | PONDEROSA | 2777 | CDF | 10 | 2001 | | 13711 | GAP-CATNF14107 | 2462 | USF | 4 | 2001 | | 13942 | SIERRA | 594 | CDF | 10 | 2002 | | 13943 | PONDEROSA | 46 | CDF | 7 | 2002 | | 13945 | GARDEN | 284 | CDF | 11 | 2002 | | 14007 | STAR | 16464 | USF | 9 | 2001 | | 14366 | SIERRA | 26 | CDF | 10 | 2003 | | 14367 | VALLEY | 52 | CDF | 5 | 2003 | | 14368 | PINES | 38 | CDF | 7 | 2003 | | 14929 | ROYAL | 338 | USF | 5 | 2003 | | 14935 | COD FISH | 841 | USF | 1 | 2003 | Source: California Department of Forestry and Fire Protection 2003 Fire Perimeters GIS coverage. (The AGENCY attribute in the fires subclass is currently populated with the agency who supplied that particular incident.) It is important to note, that in addition to the Placer County fire history detailed in the above tables and map, there are numerous smaller fires that occur in the area year after year, many of these a result of "roadside spots" along I-80. These smaller fires also have the ability to quickly get out of hand and become significant fires (e.g., the 2002 Sierra Fire). Also, small fires in acreage can result in large losses. A fire in the Heather Glen area in 2000 was only 10 acres, but resulted in \$350,000 in damages because a home was lost. In addition to the Fire History Map above, CDF has provided a more detailed map below of the history of fires in Placer County and surrounding areas: (Source: CDF) Of further interest are areas within the County that have burned multiple times. The following two maps, taken from the American River Watershed Group and the 2000 Lake Tahoe Watershed Assessment document, depict the frequency of burn areas within select areas of the County. (Source: American River Watershed Group) The HMPC also provided the following information on historical fires in the County. **1975/1977, Sawmill Fire** – The Sawmill Fire and another fire occurred in the area of Cape Horn and Alpine Meadows subdivision, just three miles northeast of Colfax. **1990, Placer County Fire** – This fire burned approximately 300 acres of grass, brush, and oaks to burn in the area of Placer Canyon. The fire resulted in evacuations and destroyed several out buildings. **2000, Heather Glen Fire-** The Heather Fire caused by sparks from a lost trailer wheel along Interstate 80 destroyed one home and forced a neighborhood evacuation in Applegate. While only ten acres in size, this fire resulted in \$350,000 in damage. **August 12-20, 2001, Narrow Gauge Fire** – This fire near Colfax burned 30 acres and forced closure of I-80 for about an hour due to dense smoke. This fire, blamed on a catalytic converter, was quickly contained as California Department of Forestry air tankers were already in the area and able to quickly respond. **August 2001, Gap Fire-** The Gap Fire near Blue Canyon burned 2,462 acres of forestland and caused the closure of Interstate 80. August 17-23, 2001, Ponderosa Fire- This fire burned 2,780 acres. **August 25 – September 13, 2001, Star Fire-** The Star Fire started in Eldorado National Forest and spread to Tahoe National Forest and burned approximately 16,761 acres. **Star Fire**, August 26, 2001. Eldorado National Forest. Photo Courtesy of USFS. **2001, Martis Fire-** This fire east of Truckee burned 20,000 acres; threatened homes; shut down Interstate 80; and damaged railway trestles affecting Amtrak passenger train service. The heavy smoke caused poor air quality and raised health issues for individuals with respiratory problems. While the Martis Fire itself was not in Placer County, there were significant impacts to the County as a result of this fire. The County also contributed major firefighting assistance. **2002, Sierra Fire-** Within the communities of Loomis and Granite Bay approximately 900 acres of grass, brush and oaks burned in the area of Interstate 80, Barton Road, Wells Avenue, Morgan Place, Indian Springs, and Cavitt-Stallman Road. The fire destroyed six structures and threatened two schools. One hundred homes were evacuated, and more than 1,000 homes in both communities were threatened. FEMA provided federal funds to assist in fighting this wildfire. **2004, Stevens Fire-** The Stevens Fire located at Cape Horn/Iowa Hill near Colfax, was 100 percent contained at 934 acres. **2004, Numerous fires-** Numerous fires of varying sizes occurred in Placer County during the 2004 fire season. These include fires caused by equipment sparks, abandoned campfires, arson and undetermined causes. **Stevens Trail Fire**. Photos from website: http://yubanet.com/stevenstrail.html; courtesy of Roger Burdick. **Stevens Trail Fire**. Photos from website: http://yubanet.com/stevenstrail.shtml; courtesy of Robin Yonash. Although historically there have been numerous wildfires in Placer County, there have only been two proclaimed states of emergencies for wildfires between 1950 and 1997. This is illustrated in the following map from the Draft California Multi-Hazard Mitigation Plan.